Navigation and Ancillary Information Facility # MATLAB Interface to CSPICE "Mice" # How to Access the CSPICE library Using MATLAB© January 2008 © The MathWorks Inc. #### **Topics** **Navigation and Ancillary Information Facility** - Mice Benefits - How does it work? - Distribution - Mice Operation - Vectorization - Simple Use of Mice Functionality #### **Mice Benefits** **Navigation and Ancillary Information Facility** - Mice operates as an extension to the MATLAB language regime. - All Mice calls are functions regardless of the call format of the underlying CSPICE routine, returning MATLAB native data types. - Mice has some capability not available in CSPICE such as vectorization. - CSPICE error messages return to MATLAB in the form usable by the try...catch construct. **MATLAB Interface to CSPICE** ## How Does It Work? (1) **Navigation and Ancillary Information Facility** - The MATLAB environment includes an intrinsic capability to use external routines. - Mice functions as a MATLAB Executable, MEX, consisting of the Mice MEX shared object library and a set of .m wrapper files. - The Mice library contains the MATLAB callable C interface routines that wrap a subset of CSPICE wrapper calls. - » The wrapper files, named cspice_*.m and mice_*.m, provide the MATLAB calls to the interface functions. - » A function prefixed with 'cspice_' retains essentially the same argument list as the CSPICE counterpart. - » An interface prefixed with 'mice_' returns a structure, with the fields of the structure corresponding to the output arguments of the CSPICE counterpart. - » The wrappers include a header section describing the function call, displayable by the MATLAB help command. ### How Does It Work? (2) **Navigation and Ancillary Information Facility** #### When a user invokes a call to a Mice function: - 1. MATLAB calls... - 2. the function's wrapper, which calls... - 3. the Mice MEX shared object library, which performs its function then returns the result... - 4. to the wrapper, which... - 5. returns the result to the user - ... transparent from the user's perspective. #### **Mice Distribution** **Navigation and Ancillary Information Facility** - NAIF distributes Mice as a complete, standalone package. - The package includes: - The CSPICE source files. - The Mice interface source code. - Platform specific build scripts for Mice and CSPICE. - MATLAB versions of the SPICE cookbook programs, states, tictoc, subpt, and simple. - An HTML based help system for both Mice and CSPICE, with the Mice help cross-linked to CSPICE. - The Mice MEX shared library and the M wrapper files. The system is ready for use after installation of the library and wrapper files. ### **Mice Operation (1)** **Navigation and Ancillary Information Facility** - A possible irritant exists in loading kernels using the cspice_furnsh function. - Kernels load into your MATLAB <u>session</u>, not into your MATLAB <u>scripts</u>. This means: - » loaded <u>binary</u> kernels remain accessible ("active") throughout your MATLAB session - » data from loaded <u>text</u> kernels remain in the kernel pool (in the memory space used by CSPICE) throughout your MATLAB session - Consequence: some kernel data may be available to one of your scripts even though not intended to be so. - » You could get incorrect results! - » (If you run only one script during your MATLAB session, there's no problem.) continued on next page #### Mice Operation (2) **Navigation and Ancillary Information Facility** #### Mitigation: two approaches - Load all needed SPICE kernels for your MATLAB <u>session</u> at the beginning of the session, paying careful attention to the files loaded and the loading order (loading order affects precedence) - » Convince yourself that this approach will provide ALL of the scripts you will run during this MATLAB session with the appropriate SPICE data - At or near the end of every MATLAB <u>script</u>: - » include a call to cspice_unload for each kernel loaded using cspice furnsh - » or include a call to cspice kclear to remove <u>ALL</u> kernel data from the kernel pool loaded using cspice furnsh #### **Mice Vectorization (1)** **Navigation and Ancillary Information Facility** - Most Mice functions include use of vectorized arguments, a capability not available in C or FORTRAN toolkits. - Example: use Mice to retrieve state vectors and light-time values for 1000 ephemeris times. - Create the array of 1000 ephemeris times in steps of 10 hours, keyed on July 1, 2005: ``` start = cspice_str2et('July 1 2005'); et = (0:999)*36000 + start; ``` Retrieve the state vectors and corresponding light times from Mars to earth at each et in the J2000 frame with LT+S aberration correction: ``` [state, ltime] = cspice spkezr('Earth', et, 'J2000', 'LT+S', 'MARS'); ``` continued on next page #### Mice Vectorization (2) **Navigation and Ancillary Information Facility** Access the *ith* state 6-vector (6x1 array) corresponding to the *ith* ephemeris time with the expression ``` state i = state(:,i) ``` Convert the ephemeris time vector et from the previous example to UTC calendar strings with three decimal places of precision in the seconds field. ``` format = 'C'; prec = 3; utcstr = cspice_et2utc(et, format, prec); ``` – The call returns <code>utcstr</code>, an array of 1000 strings (dimensioned 1000x24), where each *ith* string is the calendar date corresponding to <code>et(i)</code>. Access the *ith* string of utcstr corresponding to the *ith* ephemeris time with the expression ``` utcstr i = utcstr(i,:) ``` #### Mice Vectorization (3) **Navigation and Ancillary Information Facility** Convert the position components (the first three components in a state vector) of the N state vectors returned in state to latitudinal coordinates. ``` [radius, latitude, longitude] = cspice reclat(state(1:3,:)); ``` - The call returns three double precision 1x1000 arrays (vectorized scalars): radius, latitude, and longitude. **MATLAB Interface to CSPICE** ## Simple Use of Mice Functionality **Navigation and Ancillary Information Facility** As an example of Mice use, calculate and plot the trajectory in the J2000 inertial frame of the Cassini spacecraft from June 20, 2004 to December 1, 2005. ``` % Define the number of divisions of the time interval and the time interval. STEP = 1000; utc = strvcat('Jun 20, 2004', 'Dec 1, 2005') % Load the needed kernels. Use a meta kernel "standard.ker" to load the kernels % "naif0008.tls," "de405 2000-2050.bsp," "pck00008.tpc." cspice furnsh('standard.ker') cspice furnsh('/kernels/cassini/spk/T18-5TDJ5.bsp') = cspice str2et(utc); et = (0:STEP-1) * (et(2) - et(1))/STEP + et(1); [pos, ltime] = cspice spkpos('Cassini', times, 'J2000', 'NONE', 'SATURN BARYCENTER'); % Plot the resulting trajectory. x = pos(1,:); y = pos(2,:); z = pos(3,:); plot3(x,y,z) cspice kclear ``` MATLAB Interface to CSPICE 12 # **Graphic Output using MATLAB** **Navigation and Ancillary Information Facility** Trajectory of the Cassini vehicle in the J2000 frame, for June 20, 2005 to Dec 1, 2005